Methods for Generating Patch and Landscape Metrics Ed Laurent, Ph.D. Biodiversity and Spatial Information Center North Carolina State University Raleigh, NC Ed_Laurent@ncsu.edu Conservation Design Workshop St. Louis, MO April 11, 2006 # What Are Landscape and Patch Metrics? - Algorithms for quantifying spatial heterogeneity. - Efforts to measure landscape patterns are often driven by the premise that patterns are linked to ecological processes Edges — Predation Fragmentation —— Energy Expenditure #### Pattern-Process #### Pattern-Process # Why Are Landscape and Patch Metrics Useful? - More and more maps are becoming available for patternprocess predictions over large areas - Permit a coarse approximation of various landscape processes - Faster and less expensive than extensive surveys - Facilitate efficient sampling for research and monitoring - Many more... #### **Definitions** - Landscape: "Area that is spatially heterogeneous in at least one factor of interest." - Patch: "Surface area that differs from its surroundings in nature or appearance." - Scale: "...the spatial or temporal dimension of an object or a process." - Grain: Smallest sampling unit (e.g., 30m pixel) - Extent: Entire area or time of consideration (e.g., a study region or state) - Level: "...a place within a biotic hierarchy" or a relative precision of pattern characterization. Turner et al. 2001. Landscape Ecology in Theory and Practice. Springer-Verlag #### **Examples of Metrics** - Patch metrics: summarize the shape or size of patches - Area, perimeter, width - Core area: requires a threshold distance to edge - Landscape metrics: quantify the spatial relationships among patches within the landscape - Composition - Fractional Cover: what proportion of the landscape is occupied by a given class - Richness: the number of classes - Evenness: the relative abundance of classes. - Configuration - Contagion and Dispersion: distinguish between landscapes with clumped or evenly distributed patches - Isolation: based on the distances between similarly classified patches - Neighbor metrics: quantify spatial relationships among objects - Calculate distances between similarly classified features (patches, lines) - Quantify distance road or water (distance to edge can be difficult) #### Data Types - Vector: each object explicitly represented as points, lines or polygons. - Pros: small files; permits topology (i.e., explicit spatial relationships between connecting or adjacent objects) - Cons: complex data structure (Slow!); can require much more time to create; manipulations require complex algorithms - Raster: data is divided into a grid consisting of individual cells or pixels. Each cell holds a numeric (e.g., elevation in meters) or descriptive (e.g., land use) value. - Pros: simple data structure; easy to represent continuous variables (e.g., intensity); filtering and mathematical modeling is relatively simple - Cons: Large files; no topology; objects are generalized (limited by cell size) | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | |---|-----|----|---|-----|----|---|---| | 2 | 2 | 2 | 3 | 2 | 2 | 2 | 2 | | 2 | 2 [| 1 | 1 | 1 | / | 2 | 2 | | 2 | 2 | 1- | 1 | 1 | 1 | 1 | 2 | | 2 | 2 | 2 | 2 | 1 | 1/ | 2 | 2 | | 2 | 2 | 2 | 2 | _4~ | 2 | | 2 | | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | | | | | | | | | | | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | |---|-----|---|---|-----|----|----|---| | 2 | 2 | 2 | 3 | 2/ | 2 | 2 | 2 | | 2 | 2 [| 1 | 1 | 1 | 1 | 2 | 2 | | 2 | 2 | 1 | 1 | 1 | 1 | 1> | 2 | | 2 | 2/ | 2 | 2 | 1 | 1/ | 2 | 2 | | 7 | 2 | 2 | 2 | -4- | 2 | | 2 | | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | | | | | | | | | | Inaccuracies due to less spatial precision | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | |---|-----|----|---|-----|----|---|---| | 2 | 2 | 2 | 3 | 2 | 2 | 2 | 2 | | 2 | 2 [| 1 | 1 | 1 | 1 | 2 | 2 | | 2 | 2 | -1 | 1 | 1 | 1 | 1 | 2 | | 2 | 2 | 2 | 2 | 1 | 1/ | 2 | 2 | | 2 | 2 | 2 | 2 | -4- | 2 | | 2 | | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | | | | | | | | | | Explicitly defined as two objects Two objects? | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | |---|-----|----|---|-----|----|----|---| | 2 | 2 | 2 | 3 | 2/ | 2 | 2 | 2 | | 2 | 2 [| 1 | 1 | 1 | 7 | 2 | 2 | | 2 | 2 | -1 | 1 | 1 | 1 | 1> | 2 | | 2 | 2 | 2 | 2 | 1 | 1/ | 2 | 2 | | 2 | 2 | 2 | 2 | -4- | 2 | | 2 | | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | | | | | | | | | | Shift in study region boundary #### Software #### Stand alone - Various GIS & RS packages (e.g., ArcGIS, GRASS, Imagine) - FRAGSTATS http://www.umass.edu/landeco/research/fragstats/fragstats.html - APACK http://landscape.forest.wisc.edu/projects/apack/ - IAN http://landscape.forest.wisc.edu/projects/IAN/ #### GIS extensions - Patch Analyst for ArcView 3.x http://flash.lakeheadu.ca/~rrempel/patch/ - r.le programs that interface with GRASS # Anthropocentric vs. Functional Landscape Descriptions "...the choice of categories to include in a pattern analysis is critical." (Turner et al. 2001) - Anthropocentric: human defined landscape heterogeneity - How would you divide the landscape? - Data limitations (e.g., sensor resolution, spectral variability) - Functional: Heterogeneity defined by the process of interest - Example: descriptions that reflect how other species' behaviors or population rates differ across the landscape - Knowledge limitations # Crosswalk Anthropocentric to Functional ## **Avicentric Land Cover** # Example of Documenting and Using Patch and Neighborhood Metrics by SE-GAP Map Algebra Stating Assumptions Sources of Errors #### Literature Review Database ## Habitat Suitability | Species: A | CFL State: TX | - | | | | | | | | |---|---|----------|--|--|--|--|--|--|--| | Life History: Br | ife History: Breeding - | | | | | | | | | | Cover Type: W | /et: Riparian | → | | | | | | | | | Survey method: Transect | | | | | | | | | | | Importance:
Low
Medium | Hostile Avoided None | | | | | | | | | | High
No relationship | Suitable Optimal Optimal Substitutable Needed | | | | | | | | | | ArticleID: Endnote#: Input: Add new input for 516 8 1 the reference below | | | | | | | | | | # Landscape Modifiers | | Species: ACFL State: TX | |---|--| | | Life History: Breeding T | | | Cover Type: Wet: Riparian | | | Survey method: Transect | | | Importance: Suitability: Use: Low Hostile Marginal None Traveled Complementary Substitutable Needed Needed | | | Cover Type Modification Categorical: Landform: Flats Wet | | | Continuous: Distance to water | | Set thresholds
for continuous
variables | Best Optimal Low: 70 90 :Optimal High Suitable Low: 50 100 :Suitable High | | Margin | al Low: 30 m · Marginal High | | | Minimum Response Curve: skewed left ✓ Maximum | # Spatially Explicit Population Descriptions ## Queries | Species | Rate | sMin | sAvg | sMax | Standard units | Cover Type | Categorical | Continuous | |---------|------------------------------------|------|------|-------|------------------------|--------------------------------|-----------------|-------------------| | ACFL | Breeding synchrony | 0.2 | 0.3 | 0.3 | unitless | Wet: Riparian | | | | ACFL | Daily nest failure (last egg) | 0.3 | | 1.2 | % | UpForest: Dry mixed hardwoods | | | | ACFL | Daily nest mortality | 1.3 | 3.8 | 5.7 | % (Mayfield corrected) | UpForest: Dry mixed hardwoods | | Canopy Cover | | ACFL | Daily nest predation | | 2.8 | | % (Mayfield corrected) | UpForest: Dry mixed hardwoods | | | | ACFL | Daily nest survival | 73.0 | | 92.0 | % (Mayfield corrected) | UpForest: Dry mixed hardwoods | | Stand Age | | ACFL | Daily nest survival | 94.7 | 95.6 | 96.5 | % (Mayfield corrected) | UpForest: Dry mixed hardwoods | | | | ACFL | Daily nest survival | | 97.8 | | % (Mayfield corrected) | UpForest: Mesic mixed hardwood | | | | ACFL | Daily nest survival | | 94.2 | | % (Mayfield corrected) | Wet: Bottomland hardwood | | Stand Age | | ACFL | Daily nest survival | 92.0 | 94.8 | 96.5 | % (Mayfield corrected) | Wet: Bottomland hardwood | | | | ACFL | Daily nest survival | 81.8 | 95.1 | 100.0 | % (Mayfield corrected) | Wet: Bottomland hardwood | | | | ACFL | Daily nest survival | | | | fledglings | UpForest: Dry mixed hardwoods | | Non-contiguous Pa | | ACFL | Daily survival during incubation | 97.5 | | 98.0 | % (Mayfield corrected) | UpForest: Dry mixed hardwoods | Edge: Forest/Ag | Non-contiguous Pa | | ACFL | Daily survival during incubation | | 97.6 | | % (Mayfield corrected) | UpForest: Mesic mixed hardwood | | | | ACFL | Daily survival during incubation | 92.0 | 94.9 | 96.6 | % (Mayfield corrected) | Wet: Bottomland hardwood | | | | ACFL | Daily survival during nestling sta | 93.8 | | 96.2 | % (Mayfield corrected) | UpForest: Dry mixed hardwoods | Edge: Forest/Ag | Non-contiguous Pa | | ACFL | Daily survival during nestling sta | | 97.9 | | % (Mayfield corrected) | UpForest: Mesic mixed hardwood | | | | ACFL | Daily survival during nestling sta | 91.5 | 94.5 | 97.0 | % (Mayfield corrected) | Wet: Bottomland hardwood | | | | ACFL | Eggs per nest | | 2.8 | | eggs | UpForest: Mesic mixed hardwood | | | | ACFL | Eggs per nest | 1.0 | 2.5 | 4.0 | eggs | Wet: Riparian | | | | ACFL | Extrapair young | | 41.0 | | % | Wet: Riparian | | | Each record is one entry in the previous form #### Map Algebra Logistic (S-shaped) ``` 1/(1+ a *EXP(- b *([Map Value] / c))) ``` Example: 1 / (1+ 40 *EXP(- 6 *([Dist_Edge] / 90))) - a affects where upturn begins. - b affects slope of the "S". Larger numbers shrink the curve. - c also affects slope of the "S" but less so. Larger numbers stretch the curve. #### Mapping Suitability Relationships ## Habitat Suitability Prediction <u>Input</u> Avicentric land cover 6 km #### Lump Classes of Similar Suitability Acadian Flycatcher #### <u>Input</u> Flycatchercentric land cover #### Calculate and Weight Distance to Edge #### <u>Input</u> Distance to Edge ## Map Algebra 2: Combine Maps - Suitability ranked from 0 to 1: - Suitability under all conditions = Map1 * Map2 * Map3 - Abundance/Density Modeling - Extrapolate research results from sample locations (e.g., Logistic Regression) - Population modeling - Combine maps of vital population rates that vary under different spatial conditions: $$dR/dt = a*R - b*R*F$$ $dF/dt = e*b*R*F - c*F$ - Where: - R are the number of prey - F are the number of predators - and the parameters are defined by: - a is the natural growth rate of prey in the absence of predation, - c is the natural death rate of predators in the absence of prey, - b is the death rate per encounter of prey due to predation, - e is the efficiency of turning predated prey into predators. #### Habitat Suitability Prediction Acadian Flycatcher #### **Explicitly State Assumptions!** Allows testing to validate and refine predictions #### Example assumptions - Land cover, distance to water and distance to edge are all equally important considerations for mapping habitat suitability - Density, nesting success and predation rates are all equally relevant indications of habitat suitability - -Relationships between patch/landscape/neighbor descriptions and habitat suitability are similar everywhere. #### Some Sources of Error - Age of data - Precision and availability of information - Positional accuracy - Classification appropriateness and accuracy - Inconsistencies during data creation - Different interpreters or methods - Different classification schemes - Different scales of precision ## Example: Digital Line Graphs Used in the National Hydrographic Dataset #### Distance to Water #### Different Scales of Precision ## www.basic.ncsu.edu/segap